Community Retail District - Summary of Allowable Uses (Please refer to Section 18-160 for the most up-to-date list: Section 18-160) ### Accessory Uses - Accessory outside display of merchandise - Accessory outside sales - Accessory outside storage - Amateur telecommunication facility - Attachment of telecommunication antennae to existing structure - Golf safety net (SUP) - Solar Collectors - Television reception antenna - Wind energy conversion system WECS (SUP) ## Agricultural Uses - Community garden - Crop production (L) #### **Industrial Uses** - Heavy equipment operator outdoor training site (SUP) - Mining (SUP) - Well sites or production sites ## Institutional/Community Service Uses - Cemeteries and mausoleums (SUP) - Church - Cultural arts facilities - Day care facility - Hospitals and sanitariums (SUP) - Limited fundraising events (L) - Nursing, convalescent homes and hospices - Schools, public and private #### **Lodging Uses** Hotels and motels (SUP) #### Office Uses - Financial institution with drive-in window (SUP) - Financial institution without drive-in window - General office - Medical clinic #### **Recreation Uses** Community park, recreation center or golf course - Country club with private membership - Neighborhood park or playground - Private recreation center, club or area #### Residential Uses - None allowed #### Retail and Personal Service Uses - Animal clinic with outside runs (SUP) - Animal clinic without outside runs - Animal kennel without outside runs (SUP) - Auto rental - Auto service center - Bar, lounge or tavern - Business school - Car wash - Catering service - Clubs and lodges nonprofit - Commercial amusement inside - Dry cleaning, laundry store - Equipment rental (SUP) - Furniture stores - General merchandise or food store 3,500 sq. ft. or less - General merchandise or food store > 3,500 sq. ft. - Home improvement centers, lumber, brick or building materials - Household equipment and appliance repair - Liquor store - Marijuana store - Mortuary, funeral home - Motor vehicle fueling station - Nursery, garden shop, and plant sales - Pawnshops - Personal service use - Restaurant with drive-in or drive-through (SUP) - Restaurant without drive-in or drive-through - Sexually oriented business (SUP) - Taxidermist (SUP) - Theater ## **Temporary Uses** - Christmas tree lots (TUP) - Other temporary use (TUP) - Seasonal sales stand (TUP) - Temporary concrete or asphalt batch plant (TUP) - Temporary construction yard, construction/sales office (TUP) - Temporary donation collection bin (TUP) - Temporary grazing (TUP) - Traveling show, carnival, circus or special event (TUP) ### **Transportation Uses** - Heliports (SUP) - Transit passenger shelter ### Utility and Public Service Uses - Commercial radio and TV station (SUP) - Electric substation and gas regulator station (SUP) - Library - Local utilities - Police and fire stations - Post office - Telephone exchange without shops or offices - Utility or government installation other than listed (SUP) - Water treatment plant, reservoir and water storage tanks (SUP) ## Wholesale, Distribution and Storage Uses Recycling collection center (SUP) ## Wireless Telecommunication Uses - Commercial radio or TV facility (SUP) - Commercial satellite dish (SUP) - Mobile telephone facility (SUP) - Public safety telecommunication facility | DEVELOPMENT STANDARDS BY ZONING DISTRICT | | | |--|---------------------------------|--| | Standard | Requirement for Zoning District | | | | COMMUNITY RETAIL | | | Minimum Lot Size | No minimum lot size | | Building Setbacks: Performance criteria contained in Sections 18-444, 18-446, and 18-447 shall be used to determine the actual front, side, and rear yard requirements for each project during the development permit review process. Different requirements may be established on the same lot for different types of structures. This chart shows the minimum front, side and rear yards permitted and the maximum front, side, and rear yards that may be required: | | Minimum | Maximum | |-------------------------------|--|----------| | | Permitted | Required | | Front | 25 feet | 50 feet | | Side | 0 or 15 feet | 25 feet | | Rear | 0 or 15 feet | 25 feet | | Maximum Lot | a) 60% | | | Coverage | b) Aboveground parking structures are included in lot coverage calculations; surface parking lots and underground parking structures are not included in lot coverage calculations | | | Maximum Dwelling Unit Density | None permitted | | | Floor Area Ratio | Maximum 0.5 | | | Maximum
Building Height | 35 feet | |----------------------------|---| | | (Code 1975, § 58-2.122; Ord. No. 2183, § 1, 8-10-92; Ord. No. 3165, § 1, 4-12-11) |